DYNAMICS OF A LASER-IRRADIATED ADATOM(U) STATE UNIV OF NEW YORK AT BUFFALO DEPT OF CHEMISTRY S YAN SMARLEN ET AL. SEP 86 UBUFFALO/DC/86/TR-13 N80814-86-K-0843 F/G 7/4 UNCLASSIFIED 1/1 AD-A172 233 # AD-A172 233 OFFICE OF NAVAL RESEARCH Contract NOO014-86-K-0043 TECHNICAL REPORT No. 13 Dynamics of a Laser-Irradiated Adatom by Sander van Smaalen, André Peremans, Henk F. Arnoldus and Thomas F. George Prepared for Publication in Spectrochimica Acta Proceedings of the International Conference on "Chemistry by IR Lasers" held in Liblice, Czechoslovakia, September 29 - October 3, 1986 Departments of Chemistry and Physics State University of New York at Buffalo Buffalo, New York 14260 September 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. | REPORT DOCUMENTATION PAGE | | | | | | | | | |--|---|--|--|----------------------|---------------------------------------|--|--|--| | 14. REPORT SECURITY CLASSIFICATION Unclassified | 15. 781)-1417223 | | | | | | | | | 24 SECURITY CLASSIFICATION AUTHO | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution | | | | | | | | | 26. DECLASSIFICATION/DOWNGRADING | Approved | r public i | | nlimited | | | | | | 4. PERFORMING ORGANIZATION REPO | RT NUMBER(S) | S. MONITORING OR | GANIZATION A | EPORT NUMBER(S |) | | | | | UBUFFALO/DC/86/TR- | | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | | | | | Depts. Chemistry & Physi
State University of New | CS (If applicable) | 75. NAME OF MONITORING ORGANIZATION | | | | | | | | Fronczak Hall, Amherst (
Buffalo, New York 14260 | 75. ADDRESS (City, State and ZIP Code) Chemistry Program 800 N. Quincy Street Arlington, Virginia 22217 | | | | | | | | | & NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | Office of Naval Research | | Contract N00014-86-K-0043 | | | | | | | | Chemistry Program | | 10. SOURCE OF FUE | 10. SOURCE OF FUNDING NOS. PROGRAM PROJECT TASK WORK UNIT | | | | | | | 600 N. Quincy Street | | ELEMENT NO. | NO. | NO. | NO. | | | | | 11. TITLE | | | <u> </u> | <u> </u> | | | | | | 12. PERSONAL AUTHOR(S) | r-Irradiated Adatom | | | | | | | | | | alen, André Peremans | , Henk F. Arno | | | | | | | | FR | OM TO | Septembe | r 1986 | | 6 | | | | | Proceedings of the Liblice, Czechosl | epared for publication in the international Conformation | on in Spectroc
erence on "Che
- October 3, 1 | chimica Act
emistry by
1986 | a
IR Lasers" h | eld in | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse if ne | remary and ident | Ify by block number! | DV | | | | | FIELD GROUP SUB. GR | LASER-IRRADIAT | | RESONANT | HEATING | 4 | | | | | A ASTRACT (Continue on muche if nee | DYNAMICS | | LASER-IND | UCED DESORPT | ION | | | | | The dynamics of an adsorbed atom irradiated by an IR laser in resonance with a single pair of states of the vibrational adbond is studied. Using a non-perturbative treatment for the laser adbond interaction, a master equation is derived, which governs the time evolution of the populations of the laser dressed states of the adbond. The effect of resonant heating and laser induced desorption, as an example of a possible laser induced surface process, is discussed. | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF A | | 21. ABSTRACT SEC | | CATION | | | | | | UNCLASSIFIED/UNLIMITED E SAME | Unclassifi | | ··· | | | | | | | Dr. David L. Nelson | | (202) 696-4 | ode) | 22c. OFFICE SYM | IOL | | | | SPECTROCHIMICA ACTA, submitted Proceedings of the International Conference on "Chemistry by IR Lasers" held in Liblice, Czechoslovakia, September 29 - October 3, 1986 #### Dynamics of a laser-irradiated adatom Sander van Smaalen, André Peremans,* Henk F. Arnoldus and Thomas F. George Departments of Physics & Astronomy and Chemistry, 239 Froncsak Hall, State University of New York at Buffalo, Buffalo, New York 14260, U.S.A. Abstract - The dynamics of an adsorbed atom irradiated by an I.R. laser in resonance with a single pair of states of the vibrational adbond is studied. Using a non-perturbative treatment for the laser-adbond interaction, a master equation is derived, which governs the time evolution of the populations of the laser-dressed states of the adbond. The effect of resonant heating and laser-induced desorption, as an example of a possible laser-induced surface process, is discussed. #### INTRODUCTION It has been realized for quite a time that laser irradiation can affect or induce chemical reactions [1,2]. Combining this with the common knowledge that surfaces, i.e., catalysts, can influence chemical reactions, then opens the interesting possibility of joining the control by lasers and surfaces, in order to manipulate the occurring chemical reactions in greater detail. A quantitative theoretical treatment of a chemical reaction is very involved. However, the first step in a chemical reaction is the formation of an activated complex. The energy necessary for the formation of the complex can be extracted from the translational and vibrational energy of the reactants or added inert species. Here enters one possibility of applying a laser to modify the reaction, since reacting molecules might acquire the necessary energy to become excited to high vibrational or electronic states from the radiation field. Surfaces alter reactions via the induced modifications of the adsorbed species and by the fact that they restrict the motion of the molecules. The role played by a laser in a surface reaction is more complicated then for gas-phase reactions. The radiation may excite the molecule before adsorption, it may excite the substrate, or it may excite the already adsorbed molecule. We shall only consider the latter mechanism. Detailed comprehension of laserinduced surface reactions starts with the study of the dynamics of a single adsorbed molecule which is illuminated by a strong coherent field. In this paper we shall focus on recent developments in the theory of the dynamics of vibrationally-excited atoms. Topics to be covered are: How can <u>Editus and Control (1984) in the (1</u> the laser excite the adatom, which excited states will be populated, and where does the absorbed energy go? Furthermore, the feasibility of laser-induced (resonant) desorption is discussed. #### RELAXATION AND COHERENT EXCITATION We consider an adsorbed atom on a harmonic crystal, irradiated by a laser, which is tuned into resonance with a single pair of levels of the vibrationally bounded atom [3-5]. Only the motion perpendicular to the surface is taken into account, because the lateral motion (migration over the surface) hardly couples to the field. The adbond is represented by its reduced density operator [6] $$\sigma(t) = Tr \rho(t) \tag{1}$$ where the trace is over the quantum states of the crystal and over the radiation states. With standard techniques [6,7], it is easy to show that in absence of a laser, the time evolution of the level populations $P_{(t)} = \langle n | \sigma(t) | n \rangle$ is governed by the master equation $$\frac{d}{dt}P_{n}(t) = \sum_{k} (a_{kn} P_{k}(t) - a_{nk} P_{n}(t)) \qquad (2)$$ where a is the rate constant for the transition from level n to level k, and the summation extends over the eigenstates of the adbond. The rate constants are determined by the interaction of the adbond with the substrate. Most extensively studied is the relaxation of the adbond due to the lattice vibrations [3-5]. A transition from state |n> to state |k> is then accompanied by the emission into or the absorption from the substrate of one or ^{*} Aspirant du Fonds National de la Recherche Scientifique, Bruxelles. SACCESCO, PERSONAL more phonons. For one-phonon processes the rate constants are given by [4] $$a_{nk} = |s_{nk}|^2 f(\omega_{nk})$$ (3) $$f(\omega_{nk}) = \frac{4\pi^2}{M\hbar} \frac{g(|\omega_{nk}|)}{\omega_{nk}} (\bar{n}(\omega_{nk}) + 1)$$ (4) where $\omega_{\rm nk} = \omega_{\rm n} - \omega_{\rm k}$ denotes the transition frequency, M is the mass of a surface atom, $\overline{n}(\omega) = [\exp(\hbar\omega/kT) - 1]^{-1}$, and S_k is the matrix element of the derivative of the adbond potential. The function $g(|\omega_{\rm nk}|)$ is the density of phonon states. For a transition frequency which is larger than the Debye frequency, $g(|\omega_{\rm nk}|)$ is vanishingly small, and multiphonon transitions have to be taken into account [8]. On metals the coupling with electronic transitions in the conduction band provide another possible channel for relaxation [9,10]. The interaction between the laser and the adbond can be treated analogously to the phonon interactions [5], provided that the intensity is not too high. This yields a similar master equation as Eqn. (2). The transition rates then divide into a phonon part (Eqns. (3) and (4)) and a term due to the interaction with the laser, which represents radiative stimulated transitions. The latter only occurs in the rate constants a and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and a for the coupled levels [g> and gets.] and gets. $$\Omega = \mathbf{N}^{-1} \mathbf{\mu} \cdot \mathbf{E} \tag{5}$$ where μ is the transition-dipole matrix element, and E denotes the amplitude and polarization of the electric field of the laser. The successive approximations involved can easily be studied with the Zwanzig projection technique [7]. For the time evolution of the reduced density matrix we find the exact equation $$\frac{d\sigma}{dt} = \frac{1}{iR} [H_{a}, \sigma(t)]$$ $$- Tr_{b} \int_{0}^{t} dt' K(t, t') \rho_{b} \sigma(t - t') \qquad (6)$$ where the memory kernel K(t,t') contains the Hamiltonian of the adatom, H, the bath, and their interaction. Here ρ , equals the density matrix of the bath in thermal equilibrium. The first approximation is to retain in K(t,t') only the lowest-order (second-order) terms in the interaction. This is assumed to be accurate for the phonon coupling and is also expected to be a good approximation for the laser interaction [10]. The second assumption is the Markov approximation [6], which asserts that we can replace $\sigma(t-t')$ by o(t) in Eqn. (6). This can be justified if $\sigma(t)$ does not change much on a timescale on which K(t,t') decays to zero as a function of t' for fixed t. For phonons, this is the characteristic time of the autocorrelation function, displacement which is sufficiently short [11]. For the laser interaction the decay time of K(t,t') is the correlation time of the laser, which is essentially infinite for monochromatic radiation. It was found that for reasonable laser intensities the Markov approximation gives poor results [10]. Then an integrodifferential equation (Eqn. (6)) has to be solved, rather than a master A non-perturbative approach to the laser-adbond interaction was developed recently [4]. Here the Hamiltonian of the adbond, the laser field and the interaction was diagonalized, and subsequently the phonon damping was taken into account in the usual way. Note that with this alternative treatment the problems with the Markov approximation do not arise. Besides that, the method applies to arbitrary strong irradiances. Let us denote the eigenstates of the adbond by $|k\rangle$, and in particular by $|g\rangle$ and $|e\rangle$ the two states which are coupled by the laser. Then the eigenstates of the adbond Hamiltonian, the laser field and the interaction are given by $|k\rangle$ for $k\neq e,g$, but $|g\rangle$ and $|e\rangle$ are superposed to yield the so-called laser-dressed states $\{4,12\}$. Explicitly we obtain $$|+\rangle = \sin(\theta/2)|g\rangle + \cos(\theta/2)|e\rangle$$ (7) $$|-\rangle = \cos(\theta/2)|g\rangle - \sin(\theta/2)|e\rangle$$ (8) with $\theta = \arctan(\Omega/\Delta)$ and Δ the detuning of the laser from resonance. Subsequent coupling to the phonon reservoir then results in a master equation for the dressed-state populations. The transition rates assume a more complicated form then given by Eqn. (3). For example, the transition from |+> to |k> with $k \neq e,g$ is given by the rate constant [4] $$a_{+k} = g_{-}f(u_{+k})|s_{ak}|^{2} + g_{+}f(u_{+k}-u_{L})|s_{gk}|^{2}$$ (9) with $g = \cos^2(\theta/2)$, $g_* = \sin^2(\theta/2)$, and w_* is the laser frequency. A particularly transparent interpretation arises if two energy levels are assigned to a single dressed state. Then w_* and w_* - w_* can be regarded as the eigenvalues of $|+\rangle$, and similarly w_* and w_* + w_* represent the positions of $|-\rangle$, as is illustrated in Fig. 1. The transitions from $|+\rangle$ to $|k\rangle$ then Fig. 1. The energy levels of the adbond plus the laser are represented by the diagram (a) on the left-hand side. The number of photons in the laser mode is indicated by n, and u is the laser frequency. Diagram (b) shows the energy levels of the eigenstates of the adbond and the laser, including the interaction. The adbond states |g> and |e> are then replaced by the dressed states |-> and |+>. The occurring phonon transitions are indicated by arrows. The left-most three transitions persist when the laser is turned off. The other transitions occur only in the presence of the laser. Apart from the change in adbond state and in the number of phonons, they also involve the absorption or emission of photons. contain transitions from level ω_{\perp} to ω_{k} , and from level ω_{\parallel} - ω_{k} to ω_{k} . The phonon energies involved are exactly the level distances, as depicted in Fig. 1. Transitions between either one of the levels ω_{\perp} or ω_{\perp} and a level ω_{\perp} and transitions between ω_{\perp} and $\omega_{\parallel}(k,t=+^{k}$ or -) survive when the laser is turned off. Hence they can be interpreted as purephonon transitions. The additional transitions also require the absorption or emission of photons. For a low intensity the rate constants for these transitions are proportional to the laser power (one-photon process) or its square (two-photon process). For high intensities they assume saturation values, corresponding to the value $\theta=\pm\pi/2$ in the parameterization of the dressed states. The coherences between the dressed states evolve independently from the populations. It can be shown that they vanish exponentially in time [4]. The inverse of Eqns. (7) and (8) can be used to derive an equation for the populations of the bare states. It then follows that the equations for the populations are coupled to those for the coherences P and P. This result is different from perturbation theory, which yields a master equation for the bare-level populations, regardless of the time evolution of the coherences. Sufficiently long after the switch-on of the laser, the system will reach a steady state, for which the reduced density matrix of the adbond remains constant in time. For dP_{kk}/dt = 0, the coherences between the Bare states can then be eliminated, and a genuine master equation for the bare-level populations arises [4,13]. We find $$A_n^i P_n^{(a)} = \sum_k a_{kn}^i P_k^{(a)}.$$ (10) Here, $A_n^i = \sum_{k=0}^{n} a_{nk}^i$ and $a_{nk}^i = a_{nk}^i$, except for a_{nk}^i and a_{nk}^i , which are given by $$a_{eg}^{i} = a_{eg} + \frac{A_{e} + A_{g}}{(A_{o} + A_{o})^{2} + 4a^{2}} \Omega^{2}$$ (11) $$a_{ge}^{t} = a_{ge}^{t} + \frac{A_{e}^{A} + A_{g}^{A}}{(A_{e}^{t} + A_{g}^{t})^{2} + 4a^{2}} \Omega^{2}.$$ (12) Note that in the steady state the Markov approximation for the laser field gives the same result as the non-perturbative approach [10]. #### ENERGY FLOW A phonon transition from state [k> to [1> changes the energy of the substrate by an amount of the phonon energy $\mathbb{N}[\omega_{k_0}]$. Phonon absorption lowers the substrate energy, and phonon emission raises its energy content. In equilibrium (and without a laser) the net energy exchange between the adbond and the substrate is zero. In perturbation theory the laser gives rise to transitions between the two levels |e> and |g>. With each transition an energy quantum Na, exchanged between the laser and the adbond. In the non-perturbative approach the absorption/emission of photons in the diagonalization, incorporated resulting in the appearance of dressed states, and only the phonon transitions remain explicitly present (Fig. 1). The populations are time independent in the steady state, as is the adbond energy. The only effect of the transitions between the adbond states is then to carry a net energy flow from the laser into the substrate, a process which is called resonant heating [14]. The energy which is absorbed by the crystal per unit of time is given by [13,15,16] The same and the same SCHOOL STANKING RESPONDE CARLO 10.00 A 10.00 $$\frac{dV}{dt} = N\omega_{L} \frac{A_{e} + A_{g}}{(A_{e} + A_{g})^{2} + 4\Delta^{2}}$$ $$= \Omega^{2} (P_{g}(-) - P_{e}(-)). \tag{13}$$ For low intensities the populations of $|g\rangle$ and $|e\rangle$ are hardly altered by the radiation, and hence it follows from Eqn. (13) that the energy flow is proportional to the intensity Ω^2 . It can be shown from Eqns. (10) and (13) that the quantity $\Omega^2(P(e)-P(e))$ becomes independent of Ω^2 , and consequently the energy flow saturates. An upper bound for the energy flow is [15] $$\frac{dW}{dt} \leq \hbar \omega_L A_e P_e(-) \tag{14}$$ which exhibits the saturation effect. The equality holds in the low-temperature limit. From expressions (11) and (12) it follows immediately that we can interpret the second terms on the right-hand side as the rate constants a for stimulated photon absorption and emission in the |e> - |g> transition. Then the absorption rate equals a P (*), and stimulated emissions, which accompany an |e> + |g> transition, occur at a rate a P (*). The effective number of transitions from |g> to |e> per unit of time then becomes a (P (**) - P (**)), and multiplication by the photon energy has then yields the result (13). This identification elucidates the appearance of the various factors in the expression for dW/dt. #### **CONCLUSIONS** A theory is presented for the dynamics of an adatom, irradiated by an intense laser, which is in near resonance with a single pair of levels of the vibrational adbond. > A master equation for the time evolution of the populations of the laser dressed states of the reduced density matrix of the adbond is derived. The transitions between the states can be interpreted as phonon transitions between the dressed levels of adbond. Stimulated radiative transitions are incorporated in the transformation to dressed states. The phonon transitions between the adbond states give rise to an energy flow from the laser into the substrate. Even in the steady state (where the level populations are time independent) the energy flow assumes a non-zero value. For the second secon low intensities the energy flow is proportional to the laser intensity, whereas for high intensities saturation occurs. This is illustrated by the derivation of an upper bound (Eqn. (14)). It follows that the energy flow is limited by the excited-level population, multiplied by its decay constant. This clearly exhibits that, when the laser is used to maintain the adbond in an excited state, a fast heating of the crystal is inevitable. Moreover, the ratio of the excited-level population and the energy flow (considered as a measure of the efficiency of one process over the other) appears to be independent of the laser power. To be specific, let us compare the efficiency of a laser-induced surface process and the energy flow. A measure of this is the number of photons which is necessary to sustain the desired process, divided by the number of photons which heat the substrate. As an example we have studied laser-induced desorption [15]. It is found that for low temperatures this ratio is independent of the laser power, and much smaller than unity, indicating that laser-induced (resonant) desorption cannot be expected to be a very efficient process. Acknowledgments - This research was supported by the Air Force Office of Scientific Research (AFSC), United States Air Force, under Contract F49620-86-C-0009, the Office of Naval Research, and the National Science Foundation under Grant CHE-8519053. The United States Government is authorized to reproduce and distribute reprints notwithstanding any copyright notation hereon. #### REFERENCES - [1] J.I. Steinfeld, Ed., Laser-Induced Chemical Processes, Plenum, New York (1981). - [2] T.J. Chuang, Surf. Sci. Rep. 3, 1 (1983). - [3] S. Efrima, C. Jedrzejek, K.F. Freed, E. Hood and H. Hetiu, J. Chem. Phys. 79, 2436 (1983). - [4] E.F. Arnoldus, S. van Smaalen and T.F. George, Phys. Rev. B, in press (1986). - [5] Z.W. Gortel, H.J. Kreuzer, P. Piercy and R. Teshima, Phys. Rev. B <u>27</u>, 5066 (1983). - [6] W.H. Louisell, Quantum Statistical Properties of Radiation, J. Wiley, New York (1973). - [7] R.W. Zwansig, in Lectures in Theoretical Physics (edited by W.E. Britten, B.W. Downs and J. Downs), p. 100, Interscience, New York (1961). - [8] C. Jedrzejek, K.F. Freed, S. Efrima and H. Hetiu, Chem. Phys. Lett. <u>79</u>, 227 (1981). - [9] B.N.J. Persson and M. Persson, Solid State Commun. <u>36</u>, 175 (1980). - [10] A. Peremans, J. Darville, J.H. Gilles and T.F. George, Phys. Rev. B, submitted. - [11] A.C. Beri and T.P. George, J. Vac. Sci. Technol. B 3, 1529 (1985). - [12] C. Cohen-Tannoudji and S. Reynaud, J. Phys. B: At. Mol. Phys. <u>10</u>, 345 (1977). - [13] S. van Smaalen and T.F. George, Surf. Sci., submitted. - [14] Z.W. Gortel, H.J. Kreuzer, P. Piercy and R. Teshima, Phys. Rev. B <u>28</u>, 2119 (1983). - [15] S. van Smaalen, H.F. Arnoldus and T.F. George, Phys. Rev. B, submitted. - [16] H.F. Arnoldus and T.F. George, J. Opt. Soc. Am. B, in press (1986). | Acces | sion For | | |------------|-------------|-------| | NTIS | GRA&I | 1 | | DTIC | TAB | | | Unani | founced | | | Just: | ification_ | | | By
Dist | ribution/ | | | Ava | llability (| Codes | | | Avail and | /or | | Dist | Special | ı | | Δ-1 | | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|---|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | r 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | Dr. David L. Nelson
Chemistry Division
Office of Naval Research
800 North Quincy Street
Arlington, Virginia 22217 | 1 . | Dr. G. A. Somorjai Department of Chemistry University of California Berkeley, California 94720 Dr. J. Murday Naval Research Laboratory Surface Chemistry Division (6170) 455 Overlook Avenue, S.W. Washington, D.C. 20375 Dr. J. B. Hudson Materials Division Rensselaer Polytechnic Institute Troy, New York 12181 Dr. Theodore E. Madey Surface Chemistry Section Department of Commerce National Bureau of Standards Washington, D.C. 20234 Dr. J. E. Demuth IBM Corporation Thomas J. Watson Research Center P.O. Box 218 Yorktown Heights, New York 10598 Dr. M. G. Lagally Department of Metallurgical and Mining Engineering University of Wisconsin Madison, Wisconsin 53706 Dr. R. P. Van Duyne Chemistry Department Northwestern University Evanston, Illinois 60637 Dr. J. M. White Department of Chemistry University of Texas Austin, Texas 78712 Dr. D. E. Harrison Department of Physics Naval Postgraduate School Monterey, California 93940 Dr. W. Kohn Department of Physics University of California, San Diego La Jolla. California 92037 Dr. R. L. Park Director, Center of Materials Research University of Maryland College Park, Maryland 20742 Dr. W. T. Peria Electrical Engineering Department University of Minnesota Minneapolis, Minnesota 55455 Dr. Keith H. Johnson Department of Metallurgy and Materials Science Massachusetts Institute of Technology Cambridge. Massachusetts 02139 Dr. S. Sibener Department of Chemistry James Franck Institute 5640 Ellis Avenue Chicago, Illinois 60637 Dr. Arnold Green Quantum Surface Dynamics Branch Code 3817 Naval Weapons Center China Lake. California 93555 Dr. A. Wold Department of Chemistry Brown University Providence, Rhode Island 02912 Dr. S. L. Bernasek Department of Chemistry Princeton University Princeton, New Jersey 08544 Dr. P. Lund Department of Chemistry Howard University Washington, D.C. 20059 Dr. F. Carter Code 6132 Naval Research Laboratory Washington, D.C. 20375 Dr. Richard Colton Code 6112 Naval Research Laboratory Washington, D.C. 20375 Dr. Dan Pierce National Bureau of Standards Optical Physics Division Washington, D.C. 20234 The state of the second Dr. R. Stanley Williams Department of Chemistry University of California Los Angeles, California 90024 Dr. R. P. Messmer Materials Characterization Lab. General Electric Company Schenectady, New York 22217 Dr. Robert Gomer Department of Chemistry James Franck Institute 5640 Ellis Avenue Chicago, Illinois 60637 Dr. Ronald Lee R301 Naval Surface Weapons Center White Oak Silver Spring, Maryland 20910 Dr. Paul Schoen Code 5570 Naval Research Laboratory Washington, D.C. 20375 Or. John T. Yates Department of Chemistry University of Pittsburgh Pittsburgh, Pennsylvania 15260 Dr. Richard Greene Code 5230 Naval Research Laboratory Washington, D.C. 20375 Dr. L. Kesmodel Department of Physics Indiana University Bloomington, Indiana 47403 Dr. K. C. Janda California Institute of Technology Division of Chemistry and Chemical Engineering Pasadena, California 91125 Dr. E. A. Irene Department of Chemistry University of North Carolina Chapel Hill, Northc Carolina 27514 Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Dr. Martin Fleischmann Department of Chemistry Scuthampton University Southampton SO9 5NH Hampshire, England Dr. John W. Wilkins Cornell University Laboratory of Atomic and Solid State Physics Ithaca, New York 14853 Dr. Richard Smardzewski Code 6130 Naval Research Laboratory Washington, D.C. 20375 Dr. H. Tachikawa Chemistry Department Jackson State University Jackson, Mississippi 39217 Dr. R. G. Wallis Department of Physics University of California Irvine, California 92664 Dr. D. Ramaker Chemistry Department George Washington University Washington, D.C. 20052 Dr. J. C. Hemminger Chemistry Department University of California Irvine, California 92717 Or. T. F. George Chemistry Department University of Rochester Rochester, New York 14627 Dr. G. Rubloff IBM Thomas J. Watson Research Center P.O. Box 218 Yorktown Heights, New York 10598 Dr. Horia Metiu Chemistry Department University of California Santa Barbara, California 93106 Dr. W. Goddard Division of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. T. Keiser Department of Chemistry University of Richmond Richmond, Virginia 23173 Dr. R. W. Plummer Department of Physics University of Pennsylvania Philadelphia, Pennsylvania 19104 Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 41106 Dr. N. Winograd Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Dr. Roald Hoffmann Department of Chemistry Cornell University Ithaca, New York 14853 Dr. A. Steckl Department of Electrical and Systems Engineering Rensselaer Polytechnic Institute Troy, NewYork 12181 Dr. G. H. Morrison Department of Chemistry Cornell University Ithaca. New York 14853 Dr. P. Hansma Physics Department University of California Santa Barbara, California 93106 Dr. J. Baldeschwieler California Institute of Technology Division of Chemistry Pasadena, California 91125 Dr. J. E. Jensen Hughes Research Laboratory 3011 Malibu Canyon Road Malibu, California 90265 Dr. J. H. Weaver Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. W. Goddard Division of Chemistry California Institute of Technology Pasadena, California 91125 Dr. A. Reisman Microelectronics Center of North Carolina Research Triangle Park, North Carolina 27709 Dr. M. Grunze Laboratory for Surface Science and Technology University of Maine Orono, Maine 04469 Dr. J. Butler Naval Research Laboratory Code 6115 Washington D.C. 20375 Dr. L. Interante Chemistry Department Rensselaer Polytechnic Institute Troy, New York 12181 Or. Irvin Heard Chemistry and Physics Department Lincoln University Lincoln University, Pennsylvania 19352 Dr. K.J. Klaubunde Department of Chemistry Kansas State University Manhattan, Kansas 66506 Dr. W. Knauer Hughes Research Laboratory 3011 Malibu Canyon Road Malibu, California 90265 Dr. C. B. Harris Department of Chemistry University of California Berkeley, California 94720 Dr. F. Kutzler Department of Chemistry Box 5055 Tennessee Technological University Cookesville, Tennessee 38501 Dr. D. Dilella Chemistry Department George Washington University Washington D.C. 20052 Dr. R. Reeves Chemistry Department Renssaeler Polytechnic Institute Troy, New York 12181